HF Jet Topical Group Report

Introduction • Status • Pre-collaboration meeting • Task updates • Summary

Mike McCumber (LANL)

Jin Huang (BNL)

B-tagged jets in sPHENIX

Tagging B-jets in sPHENIX

Exploring three methods for sPHENIX B-jets identification and crosscheck

- Multiple large DCA tracks
- Secondary vertex mass
- B-meson tagging via semi-leptonic decay or direct invariant mass reconstruction

Leads to priority tasks of convincing tracking simulation and b-tagging analysis tools

Topical group organization

Co-convener

Jin Huang (Brookhaven National Lab)
<jhuang@bnl.gov>
Mike McCumber (Los Alamos National Lab)
<mccumber@bnl.gov>

- We are very fortune to have a diligent team working on a wide spectrum of high-priority development (more in later of these slides)
- More manpower are always welcomed and needed!
- Discussion list: https://lists.bnl.gov/mailman/listinfo/sphenix-hf-jets-l
- Meetings
 - Use weekly simulation/detector meetings for updates, as many high-priority tasks involve software developments with tracking detector designs
 - Goal oriented irregular events:
 - Initial TG meeting on Apr 22
 - First work-fest on May 16-17

High priority longer-term tasks

- Goal: realistic study of HF jet performance in sPHENIX simulation and reconstruction.
- Target time scale: tracking review
- High priority development tasks (help wanted):
 - Realistic implementation in Geant4
 - Tony F./Gaku M./Chris P., lots of progress
 - Generalized Kalman filter
 - Haiwang Y./Chris P., close to completion
 - Multi-vertexing/B-tagging via secondary vertexing in jet
 - Sanghoon L./Haiwang Y.: exploring RAVE option
 - B-jet tagging: Track Counting
 - Dennis P.: lots of progress in past weeks
 - B-jet tagging: Soft Lepton Tagging
 - Jin H. (+ Help)
 - B-jet tagging: B-Meson Tagging
 - Volunteer needed!

Topical group status/ Tasks for response to ALD charge

- HF-jet tagging heavily relying on DCA capability. Not all scenario require simulation.
- Specific simulation tasks for next two weeks as part of response to ALD charge:
- DCA counting B-tagging efficiency
 - Mike M./Tony Frawley/Sourav Tarafdar: Tracker-only simulation in G4 for few scenarios
 First batch results ready (see Tony's talk)
 - Dennis P: Fast simulation to produce a purity vs efficiency curve
 Ready to run
 - Expect results in days. Construct statement in ALD charge
- Lepton tagging with electron near jets
 - Jin: Geant4 parameterized electron-ID performance in two EMCal scenarios
 DONE
 - 2x2 ganging has minimal impact for electron-HF-jet tagging in p+p collision.

Heavy Flavor Jet Pre-Collaboration Meeting (May 16-17)

- Just finished before the collaboration meeting
- Goal driven TG events:
 - Emergency: recover tracking simulation
 - Mike & Chris: solved a major bug related to update of an external package (Eigen) – Fix available on RCF
 - Sourav & Mike (in contact with Alan): smeared TPC simulation in HIJING still not working (in finite CPU-time), Alan checking.
 Proceed with simulation @ multiplicity of p+p
 - Short-term: ALD charge study
 - Long-term: High priority long-term developments (see later slides)

Heavy Flavor Jet Pre-Collaboration Meeting (May 16-17)

https://indico.bnl.gov/conferenceDisplay.py?confld=2077

Heavy Flavor Jet Pre-Collaboration Meeting (May 16-17)

- Day-one in-person participants:
 Gaku (RIKEN), Mike (LANL), Haiwang (NMSU), Sourav (Vanderbilt), Weizhuang (Vanderbilt), Chen (NMSU), Xiaorong (NMSU), Kurt (UC/B), Sanghoon (LANL), Chris (BNL), Jin (BNL), Sasha (Weizmann), Dave (BNL), Tony (FSU), Dennis (BNL), Martin (BNL)
- Day-two work-session progress reports:

Realistic sim. vertex tracker / MAPS

- Mike M. acquired ALICE MAPS geometry model (ROOT/TGeo)
- 2016 MAPS workfest: Imported geometry in sPHENIX simulation by Tony Frawley (FSU), Kun Liu (LANL), Darren
- Development preview: <u>https://github.com/adfrawley/coresoftware/tree/ITS_MAPS_development</u>
- On-going: digitization and interface to tracking (Tony, Chris, Mike, Haiwang)

MAPS Inner tracker in sPHENIX simulation

Stave layout follow sPHENIX demands

PHENIX beam pipe

Outer ITS chip & support in sPHENIX G4

Stave geometry simulated in details by importing ALICE model

Realistic sim. vertex tracker / VTX

- Gaku Mitsuka (RIKEN) is implementing ladder geometry and tracker design in Geant4
- Plan to use similar approach as MAPS (import stave model, layout in sPHENIX software, digitization and interface to tracking)
- Plan to import VTX pixel stave geometry from PHENIX VTX simulation (developed by LANL group, frequently used by PHENIX G3->G4 simulation)
- Digitization share development with MAPS effort

Stave layouts proposed by Rachid Nouicer (BNL)

- Generic Kalman Filter

- sPHENIX default Kalman fitter assumed cylindrical tracker.
 Realistic
- Haiwang Yu (NMSU), with help from Chris Pinkenburg, implemented Bell-II generic purpose Kalman filter (GenFit2) in sPHENIX software:

https://github.com/sPHENIX-Collaboration/coresoftware/pull/151

Next: final validation on-going, expect officialize soon

Secondary vertex finding in jets

- One leading B-tagging tool require identify the higherinv-mass secondary decay vertex
- Require proper tool to identify secondary vertex in jet
 - GenFit2 tool also interface to multi-vertex finder: RAVE

Secondary vertex finding in jets

- Sanghoon Lim (LANL) and Haiwang Yu (NMSU) are exploring use of RAVE for sPHENIX vertexing
- Initial validation of multi-vertex separation with sPHENIX simulation is promising
- Next step: test in full Pythia event in full sPHENIX tracker simulation

Two input vertex Z-separation capability

Two input vertex X-separation capability

B-jet tagging

High DCA track counting

- The current operating B-jet tagger for sPHENIX is developed by Dennis Perepelitsa (BNL) based on significant-DCA track counting method
- Geant4-parametrized fast simulation has been developed for sPHENIX MIE proposal. Plan to reuse for ALD charge study
- Full-Geant4 tracker simulation are in develop by **Dennis**
- Plan: validate full Geant4 tagging software and make it official tool for DCA-counting method

B-jet tagging

Decay lepton tagging

- None-photonic lepton has been a successful tool in studying heavy quark behavior in QGP
- Given a jet detected, lepton tagging in or near the jet cone could enhance HF jet fraction due to larger fraction of B(->d)->e decay than h->e decays.
 - Benefit:
 - Not necessarily require a DCA capability. No additional sPHENIX detector required
 - (Largely) orthogonal to and cross check life-time-based B tagging: e.g. DCA-track-counting and Secondary vertex mass methods
 - Cost: B->e branching ratio (~20%), electron identification efficiency, (b-tagging efficiency)

Challenge:

- Exploring possibility @ RHIC energy
- Signal/background ratio and
- Optimization both in $j_{T,e}$ and DCA_e
- Statistics

Decay lepton tagging

- CMS studies (muon tagging)

Decay lepton tagging

Electron ID in sPHENIX

- Choice of electron leads to difference background than muons
- sPHENIX use EMCal + inner HCal to reject to hadron
 - >100:1 in pp
 - ~100:1 in inclusive tracks in Central 10% AuAu
 - ??:1 for electron candidate near a jet <- to be re-evaluated
- One recent de-scoping option involves reduce scope of the EMCal
 - Reduce readout channel by ganging tower together for readout: expect 2-times impact in central AuAu, minor in p+p
 - Reduce tower count by cut eta coverages: direct reduce of statistics

EM-Shower shape as observed in readout

8 GeV e- shower in 2D proj. SPACAL around eta = 0

Larger spread of shower core requires larger cluster to contain, which pickup higher portion of hadronic shower and higher event background

tower

One readout per 2x2 tower

Cluster size comparison

Single Particle Summary: h-

Single negatively charged particle 2/4/8 GeV shower in 2D proj. SPACAL

One readout per tower (cost-schedule review)

One readout per 2x2 tower Cluster size x (1.2x1.2)

Assuming good tower gain matching in 2x2 ganging

In Hijing –2D SPACAL summary: h-

10% Central Hijing embedding in 1D/2D proj. SPACAL

eta~0.9

One readout per tower (cost-schedule review)

One readout per 2x2 tower Cluster size x (1.2x1.2)

Assuming good tower gain matching in 2x2 ganging

B-jet tagging

- B/D meson tagging

- Enhancing gluon-splitting rejection by requiring a fully reconstructed B/D meson carry large fraction of jet momentum
- Thanks to Sevil Salur raised the point during the first
 TG meeting
- Need volunteer

Summary

- B-jet tagging rely on high precision and efficiency tracking. TG organized around convincingly quantify B-tagging performance in full simulation.
- Many progress made towards high priority development tasks (help still wanted):
 - Realistic implementation in Geant4
 - Tony F./Gaku M./Chris P.: G4 geometry done, working on interface to tracking
 - Generalized Kalman filter
 - Haiwang Y./Chris P., close to completion
 - Multi-vertexing/B-tagging via secondary vertexing in jet
 - Sanghoon L./Haiwang Y.: exploring RAVE option
 - B-jet tagging: Track Counting
 - Dennis P.: lots of progress in past weeks
 - B-jet tagging: Soft Lepton Tagging
 - Jin H.: started exploring
 - B-jet tagging: B-Meson Tagging
 - Volunteer needed!
- For ALD charge: constructing jet-tagging efficiency plots, after yesterday fix of the tracking software. Expect results in days.

Extra information

B-tagging VS track efficiency [1501.06197]

Tracking efficiency dependence

Occupancy dependence

